
Artikel Skripsi

Universitas Nusantara PGRI Kediri

Mohammad Sjaiful Aziz | 12.1.01.01.0021
 FKIP – Bimbingan Konseling

simki.unpkediri.ac.id
|| 1||

PENGARUH GAME ONLINE TERHADAP PERILAKU

KOMUNIKASI ANTAR PERSONAL SISWA KELAS

X TSM DI SEKOLAH SMK PGRI 4 KOTA KEDIRI

TAHUN PELAJARAN 2015/2016

SKRIPSI

Diajukan untuk Penulisan Skripsi Guna Memenuhi Salah Satu Syarat

 Memperoleh Gelar SarjanaPendidikan (S.Pd.)

Pada Jurusan Bimbingan Konseling UN PGRI Kediri

Oleh:

MOHAMMAD SJAIFUL AZIZ

NPM: 12.1.01.01.0021

PROGRAM STUDI BIMBINGANKONSELING

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

UNIVERSITAS NUSANTARA PERSATUAN GURU REPUBLIK INDONESIA

UNPGRI KEDIRI

2016

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Mohammad Sjaiful Aziz | 12.1.01.01.0021
 FKIP – Bimbingan Konseling

simki.unpkediri.ac.id
|| 2||

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Mohammad Sjaiful Aziz | 12.1.01.01.0021
 FKIP – Bimbingan Konseling

simki.unpkediri.ac.id
|| 3||

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Mohammad Sjaiful Aziz | 12.1.01.01.0021
 FKIP – Bimbingan Konseling

simki.unpkediri.ac.id
|| 4||

PENGARUH GAME ONLINE TERHADAP PERILAKU

KOMUNIKASI ANTAR PERSONAL SISWA KELAS

X TSM DI SEKOLAH SMK PGRI 4 KOTA KEDIRI

TAHUN PELAJARAN 2015/2016

Mohammad Sjaiful Aziz

12.1.01.01.0021

 FKIP – Bimbingan Konseling

Aziz_boy49@gmail.com

Dra. Endang Ragil WP., M.Pd. dan Ikke Yuliani Dhian., M.Pd.

UNIVERSITAS NUSANTARA PGRI KEDIRI

ABSTRAK

Mohammad Sjaiful Aziz: Pengaruh Game Online Terhadap Perilaku Komunikasi Antar Personal Siswa

Kelas X TSM SMK PGRI 4 Kota Kediri Tahun Pelajaran 2015-2016,Skripsi, Bimbingan dan Konseling,

Fakultas Keguruan dan Ilmu Pendidikan Universitas Nusantara PGRI Kediri, 2016.

 Penelitian ini dilatar belakangi hasil pengamatan dan pengalaman peneliti, mengenai perkembangan

teknologi internet khususnya perkembangan game online yang didominasi oleh usia pelajar khususnya

siswa laki-laki sehingga peneliti merasa perlu mengadakan penelitian mengenai pengaruh game online

terhadap perilaku komunikasi antar personal siswa dan penelitian ini dilaksanakan di SMK PGRI 4 Kota

Kediri hal ini dikarenakan mayoritas siswa SMK PGRI 4 Kota Kediri adalah laki-laki dan banyaknya

siswa yang sering bermasalah dalam kurangnya etika berkomunikasi terhadap lingkungan disekitarnya

karena terkena dampak bermain game online dan penelitian ini mengambil populasi kelas X TSM dengan

sampel 30 siswa X TSM SMK PGRI 4 Kota Kediri untuk dijadikan obyek penelitian.

 Rumusan masalah dalam penelitian ini yaitu “Adakah Pengaruh Game Online Terhadap Perilaku

Komunikasi Antar Personal Siswa Kelas X TSM di SMK PGRI 4 Kota Kediri Tahun Pelajaran 2015–

2016?”. Sedangkan tujuan penelitian ini adalah untuk mengetahui “Ada tidaknya korelasi pengaruh game

online terhadap perilaku komunikasi antar personal pada siswa kelas X TSM di SMK PGRI 4 Kota Kediri

Tahun Pelajaran 2015-2016”.

 Penelitian ini menggunakan pendekatan penelitian kuantitatif dan teknik dalam penelitian ini

menggunakan teknik penelitian kausal komparatif. Dalam penelitian ini akan membagi siswa menjadi 2

kelompok yaitu kelompok siswa yang tidak bermain game online dan kelompok siswa yang bermain

game online. Proses analisis menggunakan teknik analisis Uji t Independent Test dengan bantuan

software SPSS 16.0 for windows. Obyek dalam penelitian ini sebanyak 30 siswa yang terbagi menjadi 2

kelompok yaitu tidak bermain game online (kelompok A) sebesar 18 siswa dan bermain game online

(kelompok B) sebesar 12 siswa dari kelas X TSM SMK PGRI 4 Kota Kediri.

 Hasil pengujian hipotesis dengan teknik Uji t Independent Test dengan bantuan SPSS 16.0 For

Windows menunjukkan “Ada Pengaruh Game Online Terhadap Perilaku Komunikasi Antar Personal

Siswa Kelas X TSM SMK PGRI 4 Kota Kediri Tahun Pelajaran 2015-2016” yang sangat signifikan.

Pengaruh Game Online Terhadap Perilaku Komunikasi Antar Personal Siswa Kelas X TSM SMK PGRI 4

Kota Kediri Tahun Pelajaran 2015-2016 ditunjukkan dengan nilai thitung 16,698 lebih besar dari ttabel 2,763

pada taraf signifikansi 1%.

 Berdasarkan simpulan hasil penelitian ini, direkomendasikan kepada guru mata pelajaran dan konselor

sekolah untuk selalu memperhatikan perkembangan peserta didik khususnya mengenai etika dalam

berkomunikasi peserta didik dan memberikan pengarahan mengenai dampak-dampak perkembangan

teknolog.

Kata Kunci : Game Online, Perilaku Komunikasi Antar Personal.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Mohammad Sjaiful Aziz | 12.1.01.01.0021
 FKIP – Bimbingan Konseling

simki.unpkediri.ac.id
|| 5||

I. LATAR BELAKANG

 Bermain adalah unsur

yang penting untuk

perkembangan anak baik

fisik, emosi, mental,

intelektual, kreativitas dan

sosial (Soetjiningsih, 1998).

Anak usia sekolah adalah

usia berkelompok atau

sering disebut sebagai usia

penyesuaian diri (Ichurch&

Stone dalam Hurlock, 2008).

Anak-anak masa sekolah

mengembangkan

kemampuan melakukan

permainan (game) dengan

peraturan (Desmita, 2008).

 Dulu anak-anak hanya

mengenal permainan

tradisional yang biasanya

dimainkan bersama dengan

anak-anak yang lain secara

langsung seperti congklak

dan petak umpet. Sedangkan

permainan yang dibuat

sendiri oleh anak seperti

bermain layang-layang dan

mobil-mobilan. Tetapi

sekarang anak-anak tidak

lagi mau bermain permainan

tradisional karena telah

mengenal permainan

elektronik seperti game

online tersebut. Baik di

handphone maupun

dikomputer dengan

menggunakan akses internet

atau game online.

 Game online merupakan

sebuah gaya hidup baru bagi

beberapa orang disetiap

kalangan umumnya.

Sekarang ini banyak kita

jumpai banyak distributor-

distributor yang

menawarkan produk-produk

terbaru dari smartphone

yang memfasilitasi akan

adanya game online tersebut.

Smartphone yang

mempunyai spesifikasi

untuk game sangat gampang

untuk kita jumpai. Terlebih

lagi harganya yang sangat

terjangkau untuk semua

kalangan umum, sehingga

memudahkan untuk

mempunyai Smartphone

tersebut. Realita di

lingkungan sekitar kita game

online sangat mudah di

jumpai dan keberadaannya

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Mohammad Sjaiful Aziz | 12.1.01.01.0021
 FKIP – Bimbingan Konseling

simki.unpkediri.ac.id
|| 6||

menjadi candu bagi beberapa

orang.

 Game online saat ini

tidaklah sama dengan game

yang diperkenalkan untuk

pertama kalinya yang hanya

bisa dimainkan di komputer

saja dan hanya untuk 2

orang. Game online saat ini

sudah bisa diakses melalui

Smartphone yang

mempunyai fitur lengkap

untuk game dan dapat di

akses dimanapun dan kapan

pun juga, sehingga

memudahkan pengguna

untuk mengakses permainan

tersebut.

 Kemajuan teknologi

memang membawa banyak

dampak, mulai dari dampak

positif hingga dampak

negatif. Jika kita bisa

menimbang antara positif

dan negatif mungkin banyak

positifnya, namun bagi

setiap orang ada juga yang

menganggap bahwa lebih

banyak negatifnya dari pada

positifnya. Karena

berpengaruh terhadap

perilaku siswa yang

mengarah pada

penyimpangan sosial.

 Salah satu penyimpangan

sosial yang dilakukan oleh

remaja saat ini akibat

kecanduan game online

antara lain masalah perilaku

komunikasi antar personal

terhadap lingkungan menjadi

terganggu. Kebiasaan

bermain game online yang

terus menerus tanpa sadar

remaja ini cenderung

menjadi individualis, tidak

menghiraukan kejadian-

kejadian yang ada

disekitarnya dan tidak

mampu menyesuaikan diri

terhadap lingungan akibat

hanya terfokus pada

permainannya sendiri.

Perubahan perilaku tersebut

mungkin tidak dirasakan

oleh remaja itu sendiri, tetapi

dapat dirasakan oleh orang

lain yang ada disekitarnya

khususnya teman dan orang

tua.

 Problematika perilaku

komunikasi antar personal

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Mohammad Sjaiful Aziz | 12.1.01.01.0021
 FKIP – Bimbingan Konseling

simki.unpkediri.ac.id
|| 7||

pada peserta didik sekarang

ini semakin kompleks

termasuk kecanduan game

online yang berkembang

pada saat ini. Asumsi yang

ada bahwa perilaku

komunikasi antar personal

berpengaruh dapat dilihat

dilingkungan umum dari

peserta didik dan gaya hidup

masing-masing individu.

 Hasil penelitian Fakultas

Kedokteran Universitas

Hanover, Jerman

(http://www.beritajitu.com, 8

desember 2015)

mengatakan, game online

bisa mengakibatkan

kepribadian ganda. Seorang

wanita yang sering

maingame online tiap hari

selama 3 bulan, dengan

memainkan beberapa tokoh

yang berbeda. Ternyata,

tokoh-tokoh imajinasi itu

mengambil alih

kepribadiannya. Sehingga,

wanita tersebut kehilangan

kendali atas identitas dan

kehidupan sosialnya.

Menimbulkan efek

ketagihan, yang berakibat

melalaikan kehidupan nyata.

Inilah masalah sebenarnya

yang dihadapi oleh para

gamer yang intinya adalah

pengendalian diri.

Kehidupan nyata menjadi

berantakan, seperti membuat

orang menjadi bodoh,

membuat orang terisolisir

dengan lingkungan

sekitar. Ini adalah efek

karena terlalu seringnya

bermain game sehingga lupa

akan kehidupan nyatanya,

mengganggu kesehatan,

mengakibatkan pola makan

dan tidur yang tidak teratur

sehingga mudah terserang

penyakit, jika terlalu sering

akan menimbulkan pengaruh

psikologis, menghayal dan

pikiran yang selalu tertuju

pada game adalah efek

negatif yang

ditimbulkannya,

mempengaruhi pola pikir

dan tingkah laku,

pemborosan, jika game

online telah menjadi candu.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Mohammad Sjaiful Aziz | 12.1.01.01.0021
 FKIP – Bimbingan Konseling

simki.unpkediri.ac.id
|| 8||

 Game online menurut

seorang psikolog yaitu

Rahmat yang mengatakan

bahwa bermain game online

sangatlah menyenangkan

namun apabila kita

mengetahui dalam

memainkannya, game online

memiliki kecenderungan

bersifat kecanduan bagi

pemainnya ini dikarenakan

dari segi permainannya,

game online sendiri

memiliki fitur yang menarik,

berisi gambar-gambar,

animasi-animasi yang

mendorong anak bahkan

orang dewasa tertarik

bermain game, selain itu

macam-macam game

tersebut dirancang khusus

agar anak menjadi ingin

terus bermain

(http//psikologi Rahmat,

diakses 29 april 2014).

 Penelitian sebelumnya

dilakukan beberapa kali

dalam sebuah karya ilmiah

terutama skripsi. Peneliti

membaca penelitian konsep

diri dari Reza Trijaya

Kusumah dari Unikom

Bandung di tahun 2010 yang

berjudul “Konsep Diri

Pecandu Game Online (Studi

Deskriptif Tentang Konsep

Diri Pecandu Game Online

di Kota Bandung)”. (Reza

Trijaya Kusumah.2011.

www.elib.unikom.ac.id[17/0

5/12]). Data dikumpulkan

melalui wawancara,

observasi, studi . Obyek dari

penelitian ini sebanyak 4

orang yang mengalami

kecanduan game online.

Hasil dari penelitian ini

mendiskripsikan, dengan

bermain game online mereka

dapat mengetahui lebih

banyak tentang suatu

permainan, selain itu mereka

mendapatkan banyak relasi

didalam game online.

Perasaan seorang pecandu

game online mereka merasa

lebih terhibur dengan

bermain game online, karena

dengan kehadiran game

online didalam hidup

mereka, selain itu mereka

juga senang menghabiskan

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Mohammad Sjaiful Aziz | 12.1.01.01.0021
 FKIP – Bimbingan Konseling

simki.unpkediri.ac.id
|| 9||

waktu mereka untuk bermain

game online. Seorang

pecandu game online merasa

lebih nyaman bermain di

warnet dari pada bermain di

rumah pribadi. Kecanduan

game online memberikan

dampak yang buruk terhadap

kepribadian mereka, nilai

yang merosot, waktu tidur

yang kurang sehat, pola

makan yang tidak teratur,

dan juga merusak kondisi

kesehatan yang sudah

menjadi pecandu berat.

 Di Sekolah SMK PGRI 4

Kediri Kelurahan Mojoroto

Kecamatan Mojoroto

berlokasi di Jl. KH. Achmad

Dahlan/Mojoroto Gang.1

No.6 Kediri, peneliti

menemukan sebuah

permasalahan bahwa

beberapa dari siswa di

sekolah tersebut mengalami

perubahan tingkah laku

dalam berbicara dirasakan

terganggu akibat dari

permainan game online

seperti pada saat jam

istirahat terdapat siswa-

siswa di sekolah itu sedang

bermain game online tanpa

menghiraukan lawan bicara

lingkungan di sekitarnya dan

lebih suka sibuk sendiri

karena terfokus pada

permainan itu.

 Berdasarkan gejala-gejala

atau fenomena yang telah

disebutkan penulis tertarik

ingin melakukan suatu

penelitian ilmiah dengan

judul “Pengaruh Game

Online terhadap Perilaku

Komunikasi Antar Personal

Siswa kelas X TSM di

sekolah SMK PGRI 4 Kota

Kediri Tahun Pelajaran

2015/2016”.

II. METODE

 Dalam penyelesaian

penelitian ini maka peneliti

menggunakan teknik penelitian

Kausal Komparatif yaitu teknik

penelitian sebab akibat yang

membandingkan 2 kelompok

siswa terhadap suatu pengaruh,

dengan pendekatan.

 Penelitian ini dilaksanakan di

SMK PGRI 4 Kota Kediri.

Karena di SMK ini belum

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Mohammad Sjaiful Aziz | 12.1.01.01.0021
 FKIP – Bimbingan Konseling

simki.unpkediri.ac.id
|| 10||

pernah ada penelitian dengan

judul yang sama.

 Populasi dalam penelitian ini

adalah seluruh kelas X TSM

SMK PGRI 4 Kota Kediri yang

berjumlah 120 siswa dari 3

kelas.

 Dengan sampel 25% dari

populasi dengan jumlah siswa

30 siswa.

III. HASIL DAN KESIMPULAN

 Dari hasil penelitian dan

analisis yang telah dilaksanakan

membuktikan bahwa ada

pengaruh game online terhadap

perilaku komunikasi antar

personal pada siswa kelas X

TSM SMK PGRI 4 Kota Kediri

Tahun Pelajaran 2015-2016

dengan perolehan koefisien

korelasi sebesar thitung = 16,698

> ttabel 2,763 dengan p = 0,000 (p

< 0,05), maka hipotesis

alternatif (H1) diterima. Hal ini

menunjukkan bahwa siswa yang

tidak bermain game online

memiliki perilaku komunikasi

antar personal yang tinggi dan

sebaliknya siswa yang bermain

game online memiliki perilaku

komunikasi antar personal yang

rendah.

IV. DAFTAR PUSTAKA

Ali, M., Asrori, M. 2010.

Psikologi Remaja:

Perkembangan Peserta

Didik. Jakarta: Bumi

Aksara.

Arikunto, S. 2010. Prosedur

Penelitian: Suatu

Pendekatan Praktik

(Cetakan Ke- 14 Edisi

revisi). Jakarta: Rineka

Cipta.

Chapter. 2012. Definisi Game

Online. (Online). Tersedia

:http://repository.usu.ac.id/

bitstream/123456789/3120

5/4/Chapter%20II.pdf,

diunduh 15 Desember

2015.

Dayakisni, T., Hudaniah. 2012.

Psikologi Sosial (Cetakan

Ke-5 Edisi Revisi).

Malang: UMM Press.

Harsono, M. 2014. Pengaruh

Bermain Game terhadap

Perkembangan. (Online).

Tersedia:

http://www.suryauniv-

pengaruh-bermain game-

2 coloumn
Font : Time New Roman

Jarak : 1.5 space
Ukuran : 12px

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Mohammad Sjaiful Aziz | 12.1.01.01.0021
 FKIP – Bimbingan Konseling

simki.unpkediri.ac.id
|| 11||

terhadap-perkembangan-

remaja.com/pdf, diunduh

15 Desember 2015.

Henry, S. 2009. “Pengguna

Game Online di

Indonesia mencapai

6 Juta Pemain!

Fantastis”. (Online).

tersedia:

http://samuelhenry.c

om/pengguna-game-

online-di-indonesia-

mencapai-6-juta-

pemain-fantastis,

diunduh 29

Nopember 2015.

Heriyanto, T. (2009).

Remaja Dominasi

Pengguna Internet

Indonesia. (Online).

Tersedia:http://www.

detikinet.com/read/2

009/03/20/104823/1

102372/398/remajad

ominasi-pengguna-

internet-indonesia,

diunduh 29

Nopember 2015.

Kartinah, E. 2008.

Mewaspadai

Kecanduan Internet.

(Online). Tersedia

di:

http://www.mediaind

onesia.com/data/pdf/

pagi/2008-12/2008-

12-24_17.pdf,

diunduh 18

Desember 2015.

Mulyana, D. 2008. Ilmu

Komunikasi: Suatu

Pengantar (Cetakan

Ke-12). Bandung:

PT Remaja

Rosdakarya.

Rakhmat, J. 2012. Psikologi

Komunikasi

(Cetakan Ke-28).

Bandung: PT

Remaja Rosdakarya.

Sugiyono. 2014. Metode

Penelitian

Kuantitatif,

Kualitatif dan R&D

(Cetakan Ke-20).

Bandung: CV

Alfabeta.

Trecy, W.S. 2013. Perilaku

Kecanduan

Permainan Internet

dan Faktor

Penyebabnya Pada

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Mohammad Sjaiful Aziz | 12.1.01.01.0021
 FKIP – Bimbingan Konseling

simki.unpkediri.ac.id
|| 12||

Siswa SMP.

(Online). Tersedia :

http://www.galihunn

es-perilaku-bermain-

game-

online.com/pdf, di

unduh 18 desember

2015.

